IPCC AR4 chapter 7: couplings between changes in the climate system and biogeochemistry ### TROPOSPHERIC OZONE BUDGETS IN GLOBAL MODELS | | STE | Р | L | Dep | Burden | Lifetime | |-----------------------------------|---------------------|---------------------|---------------------|---------------------|-------------|----------| | | Tg yr ⁻¹ | Tg yr ⁻¹ | Tg yr ⁻¹ | Tg yr ⁻¹ | Tg | days | | Literature reviewed in TAR (n=11) | 770 ±
400 | 3420 ± 770 | 3470 ± 520 | 770 ±
180 | 300 ±
30 | 24 ± 2 | | 2000-2004
literature
(n=10) | 520 ±
100 | 4570 ± 680 | 4150 ± 550 | 1020 ± 220 | 330 ±
30 | 25 ± 4 | | ACCENT (n=25) | 520 ± 200 | 5060 ± 570 | 4560 ± 720 | 1010 ± 220 | 340 ± 40 | 22 ± 2 | ### WHY HAS P(O_x) INCREASED BETWEEN TAR AND AR4? Sensitivity calculations by O. Wild with FRSGC/UCI CTM ``` E(NOx) E(Isop) E(CO) P L STE Dep Burd O3life CH4life Pre-TAR 42 220 1248 4091 3853 519 757 281 22.3 9.1 Base+I: 42 500 1248 4529 4224 516 817 295 21.4 9.6 Base+N: 51 220 1248 4512 4227 517 803 298 21.6 8.2 OxComp: 50 220 1550 4454 4166 517 802 296 21.8 8.9 ACCENT:51 500 1078 4926 4578 514 857 311 20.9 8.4 ``` Increases in isoprene and NO_x emissions are important drivers; also possibly radiation, convection, STE #### RETRIEVAL OF TROPOSPHERIC OZONE FROM GOME # New LRTAP/EMEP Task Force on Hemispheric Transport of Air Pollutants Chairs: Terry Keating (EPA) and Andre Zuber (Eur. Commission) #### **CHARGE:** - develop a fuller understanding of the hemispheric transport of air pollution; - estimate the hemispheric transport of specific air pollutants for the use in reviews of protocols to the LRTAP Convention; - prepare technical reviews thereon for submission to the Steering Body of EMEP First meeting: Brussels, June 1-3 2005 #### PRIORITIES OF TASK FORCE: - Define quantitative criteria for intercontinental transport of pollution; - Coordinate modeling efforts, data bases; - Produce assessments from ensemble of models Probability distribution of afternoon (1-5 p.m. mean) surface ozone at U.S. CASTNet sites in March-October 2001 Intercontinental pollution enhances background by 8 ± 4 ppbv relative to natural A.M. Fiore, GFDL # WET SCAVENGING OF ASIAN AEROSOLS DURING LIFTING TO THE FREE TROPOSPHERE TRACE-P observations over NW Pacific (Feb-Mar 2001) and GEOS-Chem simulations Sulfate is most important exported anthropogenic aerosol in model # ...BUT ELEVATED OC AEROSOL IS OBSERVED IN FREE TROPOSPHERIC ASIAN OUTFLOW – CONTRIBUTION TO INTERCONTINENTAL POLLUTION? **ACE-Asia aircraft observations over Japan (spring 2001)**